DOCUMENT RESUME ED 418 587 FL 025 152 AUTHOR Kuntz, Patricia S. TITLE Distance Education Technology--Foreign Language Instruction in the Central States. PUB DATE 1998-03-00 NOTE 92p.; Paper presented at the Annual Meeting of the Central States Conference on the Teaching of Foreign Languages (Milwaukee, WI, March 26-29, 1998). PUB TYPE Reports - Research (143) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS Computer Assisted Instruction; Computer Uses in Education; Course Evaluation; *Course Organization; *Curriculum Design; *Distance Education; *Educational Technology; Information Technology; Regional Characteristics; Second Language Instruction; *Second Languages; *Uncommonly Taught Languages IDENTIFIERS United States (Central) #### ABSTRACT A study of distance education opportunities for second language learning in the Central States region, especially in the less commonly taught languages (LCTLs), investigated the need for such instruction, available technologies, and instructional course design. The first section examines the implications of distance language instruction for the region and the nature of involvement within major language education groups. The second section, which concerns instructional technologies, details the role and limitations of technology in second language instruction (including instructional materials, equipment, funding, and training issues), types of available technologies, functions of transmission networks, and the advantages and disadvantages of distance education in language instruction. The third section outlines issues in distance education course design in the areas of analysis (needs assessment, analysis of learner characteristics, task/content analysis, and instructional objectives), course design and development (preparation, presentation, participation, practice with feedback, and performance assessment), implementation (logistics and learner support), and evaluation (components, data collection and analysis). Contains 45 references. Substantial supporting materials are appended. (MSE) Reproductions supplied by EDRS are the best that can be made from the original document. *********************** ******************* # DISTANCE EDUCATION TECHNOLOGY-FOREIGN LANGUAGE INSTRUCTION IN THE CENTRAL STATES Patricia S. Kuntz Madison Area Technical College Madison Metropolitan School District Document prepared for the Central States Conference on the Teaching of Foreign Languages, Celebrating Diversity, "Leadership Meeting," in Milwaukee, Wisconsin (26 March 1998). PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) 1998 U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. # Table of Contents | Implications for the Central States CALICO ACTFL NCO-LCTL TECHNOLOGIES FOR DISTANCE EDUCATION Limitations to Foreign Language Courses Instructional Materials Equipment Funding Training Types of Technologies Print | V | |--|----------| | Implications for the Central States CALICO | 1 | | CALICO | 2 | | ACTFL NCO-LCTL TECHNOLOGIES FOR DISTANCE EDUCATION Limitations to Foreign Language Courses Instructional Materials Equipment Funding Training Types of Technologies Print | 2 | | NCO-LCTL | 3 | | Limitations to Foreign Language Courses Instructional Materials Equipment Funding Training Types of Technologies Print | 4 | | Limitations to Foreign Language Courses Instructional Materials Equipment Funding Training Types of Technologies Print | 5 | | Instructional Materials | 5 | | Equipment | 5 | | Funding | 6 | | Training | 6 | | Types of Technologies | 6 | | Print | 7 | | | 7 | | Audia (1-trost) | 8 | | | 9 | | 210001010 | 1 | | | 2 | | V2000 0000 000000 0 0 0 0 0 0 0 0 0 0 0 | | | | 6 | | | 8 | | | 0 | | Disadvantages | 0 | | Conclusion | 1 | | INSTRUCTIONAL COURSE DESIGN | 2 | | The first of f | 3 | | | 3 | | | 4 | | | 25 | | = | .5
!6 | | | | | | 6 | | | 6 | | | 27 | | | 27 | | | 8.8 | | | 8. | | Implementation | 9 | | Implementation | 9 | | Learner Support | 0 | | Evaluation | 32 | | Components | 3 2 | | Data Collection and Analysis | 3 | | | 3 4 | | NOTES | 35 | | BIBLIOGRAPHY | | | Kuntz - DE Technology | i | ii | |--|-----|----| | APPENDICES | | | | A - HEA Title VI - Language/Area Centers | | 42 | | B - CSC Papers/Presentations | • • | 44 | | C - Central States Programs | | 46 | | D - Non-Central States Programs | • • | 51 | | E - Federally-Funded Programs | • • | 54 | | F - Distance Education - Survey | | 57 | | G - Site Coordination Check List | • • | 62 | | H - ACTFL Distance Learning SIG | | 64 | | I - CSC State Organizations | • • | 66 | | J - LCTL Organizations | | 68 | | K - Instructional Design Timetable | | 70 | | L - CIC - Learning Technology Initiative | | 72 | #### Preface This distance education research arose from my interest in providing instruction of less commonly taught languages (LCTLs) to U.S. citizens. The LCTLs in the United States comprise languages other than English, French, German, Latin, and Spanish. (Appendix J - LCTL Organizations) Another words, LCTLs include primarily indigenous languages spoken in Africa, Asia, and Eastern Europe which often are also languages of countries with emerging economies. As a recipient of language fellowships funded by the National Defense Education Act (1958) and the Higher Education Act (1965), I became aware that only a few U.S. citizens had an opportunity to study languages critical to the U.S. economic well-being. These citizens/permanent residents tended to be highly motivated graduate students at research universities such as the University of Wisconsin and other universities in the Central States Conference region. (Appendix A - HEA Title VI Centers) Although these funded universities specialized in language training to an advanced level of proficiency, few of the university faculty and students shared this resource with precollegiate or other collegiate teachers and students.1 At Ohio State University and the University of Wisconsin, university staff have arranged with administrators in their respective Schools of Education and State Departments of Education for teacher certification to include LCTLs. The impetus for this specific topic was inspired by Paul Sandrock (Wisconsin Department of Public Instruction). Sandrock was familiar with my interest in technology (development of an African Studies BBS [bulletin board system] and the less commonly taught languages (a listserv for readers of Swahili). He suggested that I contact several Central States Conference members who might have interests in distance education (Appendix H - ACTFL Distance Learning SIG). Valorie Babb (Past Pres. ACTFL) had worked at Prairie Public Television in North Dakota. She agreed to mentor me. Her knowledge of educational technology and contacts in the emerging field was invaluable. Once accepted into the Central States Conference Leadership Program, I enrolled in one of four distance education programs in the United States.² Beginning in the early 1900s, the University of Wisconsin staff designed many models for "distance" education. The Wisconsin has hosted a distance learning conference since the late 1970s and has generated national recognition for expertise in distanced education. In 1993, two Wisconsin faculty Christine Olgren and Chere Gibson (Dept. of Continuing & Vocational Education) established the Wisconsin Distance Education Certificate program (15 credits).³ Since they were familiar with a variety of examples of distance delivered
foreign language, I used a different language course as a case study for each course module report. To expand upon the coursework of the Distance Education Certificate, I also attended as many computer workshops or seminars offered formally or informally on the University of Wisconsin campus. This strategy included completion of two courses from the Department of French and Italian offered by Sally Magnan. The first course provided an overview of resources available for in-class instruction via the computer. The second course examined research strategies for testing hypotheses about appropriate uses of computer for instruction. Both classes utilized FirstClass software for out-of-class discussions. Throughout the year, I attended "brown bag" seminars concerning computer software and classroom applications. ### Notes 1. Mahdi Al-Osh (Ohio State University) is a unique exception. He held summer institutes for K-12 teachers to study Arabic and then to develop curricula for the pre-collegiate level. Unfortunately, the National Endowment for the Humanities funding has not been renewed. As an outreach director in African Studies, Kuntz developed several academic and summer programs to teach Swahili for precollegiate students. These programs lasted for several years. - 2. Texas A & M, College Station; Teletraining Institute, Oklahoma; Pennsylvania State University (graduate program), UCLA Education Extension, and University of Wisconsin. - 3. University of Wisconsin-Madison, Distance Education Professional Development Program. <www.wisc.edu/depd> (608) 262-8530, Fax (608) 262-7751 #### INTRODUCTION The demographics of students enrolled in "foreign" language classes in the United States have changed over the past decade. Heretofore, commonly taught languages (CTLs) comprised English (as a second language), French, German, Latin, and Spanish. With the increased immigration of families from Southeast Asia and Latin America and the economic expansion in East Asia, student enrollments in French, German, and Latin have declined. Replacing these languages are a variety of Asian and African languages, such as Japanese, Chinese, Korean, Hmong, and Arabic. Presently, few language teachers who hold state certification for French, German, or Latin are prepared to teach students who seek instruction in non-Indo-European languages.² These teachers often find that it is difficult as a working adult to acquire a certifiable proficiency in an Asian, African, or American language. Consequently, a mismatch has evolved between languages that district offer and languages that the nation, state, and city need. Moreover, this mismatch is aggravated by the fact that school districts rarely provide sufficient language instruction to enable students to acquire a level of proficiency necessary for government or business employment. Implications for the Central States This demographic and instructional situation is particularly critical in states comprising the Central States Conference (CSC). For the most part, member teachers at pre-collegiate and collegiate school systems must contend with declining enrollments in French and German despite the fact that the majority of the USED-administered HEA Title VI National Resource Centers and Language Resource Centers reside at universities in the CSC region. (Appendix A - HEA Title VI) Distance delivered instruction is still an untapped resource. A few members have presented papers describing distance instruction. (Appendix B - CSC Papers) However, most technology presentations at CSC have dealt with in-class (one site) computer applications. Although language scholars (Bush & Terry, 1997; Chávez, 1997; Nielsen & Hoffman, 1996; Noblitt, 1995) have published materials describing various computer software or CD-ROMs applications to specific skill instruction, few have addressed remote-site instruction. #### CALICO At two recent meetings of the Computer Assisted Language Instruction Consortium (CALICO), few presenters explained applications specifically for distance education/learning.³ For example, at the 1996 meeting which focused on "distance learning," most participants presented techniques available <u>from</u> a distant site for teaching localized classroom students 3 Kuntz - DE Technology (Fischer, 1996; Oller, 1996). Many presentations dealt with the use of computer technology to supplement classroom courses, such as CU-See-Me to chat with students in other countries or listservs/ers to write to "natives" in the target country. Many presenters demonstrated ways that students could use the WEB to search for data concerning a project or create multimedia portfolios. The meeting verified that teachers (Warschauer, 1995, 1996) had applied technology to a wide variety of uses; however, few of them (Rose, 1995) had designed instruction to a distance location for students studying a language. #### ACTFL The American Council on Teaching Foreign Languages (ACTFL) is the national language pedagogical organization. Recently, CSC members have joined others to form a Distance Learning SIG. (Appendix H - ACTFL Distance Learning SIG) As members of this SIG, the past, present, and forthcoming ACTFL presidents are personally involved in distance education projects in their respective states. When asked what were the critical issues for ACTFL membership of the current president, Ann Tollefson responded: - the need to connect foreign language teachers, especially those in rural situations and/or in which they are isolated from their FL peers; - . the need to provide high quality professional development across the profession, again especially in rural areas; and - the need to provide equity for students throughout the nation, i.e. to assure students in small schools as well as those in schools whose financial situation does not permit a broad curriculum the same opportunities as are provided to their more affluent peers. This almost always involves a wide choice of languages and longer sequences of a least one language. These needs often can be reduced by the implementation of well designed courses distributed via technology. #### NCO-LCTL At the 1997 meeting, the officers of the National Council of Organizations of Less Commonly Taught Languages included a section on Technology and LCTL Instruction. The plenary speaker warned conference participants "that money devoted to technology may be funds removed from teaching and that this process may be a costly one to the LCTL fields." Later, Coffin argued that "technology and curriculum must go hand-in-hand." The speaker like the panel participants discussed issues of utilizing technology in class instruction (on-campus). They did not address the subject using technology for remote-site instruction. (Appendix J - LCTL Organizations) This article will outline issues of distance education. More specifically it will address selection of technologies for distance delivered courses and the development of an instructional design. #### TECHNOLOGIES FOR DISTANCE EDUCATION The selection of a technology or technologies is crucial for a worthwhile program. Often educators, teachers, and administrators are overwhelmed by choices. Several reasons contribute to the limited availability of distance courses for "foreign" languages. Most important is the lack of support but other reason include lack of materials, Limitations to Foreign Language Courses appropriate equipment, funding, and training. ## Instructional Materials At most institutions of higher learning, the development of course materials is not a considered as part of the tenure or promotion assessment. Consequently, teachers who do develop materials must do so on their own time and acknowledge that these materials cannot be substituted for refereed publications. At the pre-collegiate level, time is also problematic. During the academic year, few instructors can obtain release time to develop a project. And in the summer, often colleagues are not available to do work on a project. Moreover, planning requires substantial financial commitment. 6 ## Equipment The lack of equipment or the lack of knowledge about using the equipment can become a significant limitation. In many institutions, the rooms are not designed for electronic equipment or wired for Internet or satellite reception. Consequently, teachers are required to make special arrangement for wired classrooms or rent equipment to use in the classroom. Often students and teachers do not have proper or sufficient training in the use of the hardware. Technical support at the course-initiating institution and the course-receiving site is critical and often lacking. # Funding Money to support up-dating technology is critical. Equipment must be repaired and up-graded to meet current definitions of use. Instructors also require regular training in new equipment and software applications. Orientation programs for part-time instructors and substitutes can be costly and time consuming. ## Training Finally, students like teachers require training for using equipment and software. Sometimes the only opportunity to familiarize students with computer software being used in a course is during a class meeting which takes time away from language instruction. In addition, students need preliminary 7 explanations on the protocol being used during the session (i.e., microphones on or off, repetition of name and sites). Participants need to know the procedures for resolving technical emergencies. # Types of Technologies The following description is based upon my understanding of the current state-of-the-art for distance education (Moore & Kearsley, 1996). Instructors who teaching to remote sites find that a combinations of technologies work the best. #### Print Many universities and private language schools provide print-based instruction. The University of Wisconsin-Extension has offered language courses since the 1920s. Presently, the UW-Extension lists 13 different languages
including Arabic. According to Werther, most of the college courses are taken by current language teachers seeking recertification credits or leisure learners, predominantly women, preparing for travel (Martin, 1989). In contrast, the high school courses are designed for students who seek a language not currently offered in their district. (See Appendix C - Languages) Print format is essential for students learning at a distance and without access to electronic technology. Explicit writing for study guides is critical (Duchastel, 1983). These guide replace the instructor by orienting the student to the 8 course, describing the course goals, providing learning activities, and preparing self-assessment. # Audio (1-way) Several forms of audio technology can be used in a distance context. These technologies include tape and radio. Audio tape unlike other technologies is standardized and can be used by any student around the world. For the busy student, audio tapes are very convenient since they can be listened to most any place. Although traditional class instructors have abandon the use of language laboratories made popular in the 1960s by the audio-lingual method, audio tapes are still used for short listening activities as part of distance instruction. Furthermore, the audio tape can provide cultural notes in English for students who study one of the "dead" languages such as Latin, Greek, Urdu, or Ancient Egyptian. Radio was a popular medium for instruction. After World War I, several universities like the University of Wisconsin-Extension created a "school of the air" for returning veterans. Lectures were broadcasted from AM and then FM radio stations. Since the 1980s, this course format has diminished and is replaced by "talk-radio." Listeners rarely earn credits for listening to programs/courses. Nevertheless, listeners can still learn much from the "show." In developing countries, radio is still a medium for language instruction such provided by the BBC and Voice of America (VOA) for teaching English. Electronic Writing Electronic writing comprises synchronous and asynchronous platforms. Language students using a synchronous platform can read messages immediately. The most familiar medium is the facsimile (FAX) machine that digitizes print to be sent over the telephone lines. It is a form a copy service which is particularly useful for language teachers and students when speed is critical. Language instructors have developed computer software for MUSEs/MUDs/MOOs (multi-user simulation environment/domain/object oriented) so that students may write to one another in a target language in real time. This format permits fantasy and helps students practice and expand their vocabulary. For distance students who have no one to talk to at their sites, this format introduces them to people around the world who are eager to communicate in the target language. Unfortunately, each software has different commands. To connect to a MOO, one must telnet to one of the following addresses: FrenchMOO deadalus.com 7777 Little Italy ipo.tesi.dsi.unimi.it 4444 MundoHispano io.syr.edu 8888 MOOsaico moo.di.uminho.pt 7777 schMOOze University arthur.rutgers.edu 8888 Virtual Classroom sol.uvic.ca 6250 On-line email or "chat" is a connection of two computers in which students or teachers may send messages in real time. Coordinating the writing takes some skill since the message is appears on the screen where the prompt is located. This could be in the middle of a sentence that a person is writing. This specific topic or to individual subscribers. This service allows teachers to create different subjects that students are expected to discuss. However, it does not clog an account with unread messages. It also enables teachers to peruse the public files designed for language learning. Like BBSs, listserv/er is a service that enables a subscriber to receive messages automatically on a given topic. Teachers can create a listserv/er for distributing announcements and for students to make general inquires. Most listserv/er software permits archiving and searching of messages. Because the service requires a subscription, teachers can restrict the list to enrolled students only. Finally, audio-graphic is a technology that enables still video to be transmitted. With a telephone conference connection for audio transmission, this technology allows the instructor to write or draw an image on an electronic tablet, show a document, photographs, or slides. This format is most appropriate for teaching reading and writing skills. It works well for languages not using the roman alphabet such as Ancient Egyptian, Arabic, Chinese, Farsi, Korean, or Japanese. # Audio-conferencing (2-way audio) Teleconferencing is a common tool of instruction. Increasingly, academic and corporate administrators are using conference telephone calls to make decisions and to elicit information. Language teachers are beginning to incorporate format may be appropriate only for proficient students of the target language. Students with less proficiency may become confused and frustrated in reading and writing simultaneously. On-line conferencing is growing in popularity. Several listervers provide for correspondence in the target language such as Swahili-L or Frogtalk.* Recently, teachers of languages at a distance created a listserver to discuss issues.* Several software products enable students to communicate in the target language by writing messages in one box and reading posted messages in a second box. In addition, several students can peer-edit essays or assignments or arrange activities by using this format. Color-coded fonts help to distinguish the different writers. FirstClass and Deadalus softwares provide this capability. The asynchronous platform allows for thoughtful writing. It often attracts the student who does not talk in a traditional class or who likes time to reflect on issues. In this case, email (electronic mail) written off-line and then up-loaded to an account or attached to a message is attractive. Email accounts are easy to acquire. Students can purchase connectivity through a commercial server or as a condition or registration at an institute of higher learning. No archiving exists in email accept as the subscriber retains old messages. It is easy to overflow the account if messages are not read on a daily basis. BBSs (bulletin board services) is a file archive and message service. Subscribers can read and/or write messages on a conference calling as a part of distance course activities. In the 1980s, Ohio State University developed a language program which utilized telephones. (Appendix C - Central States Conference and Appendix E - Federally Funded Programs) In an effort to increase enrollments, Kansas State University utilized the Ohio State University model to train students and student teachers. 10 Distant students of languages participating in this technology have the option of developing real-time communicative competencies. Educational Teleconference Network (ETN) is an example of an interactive audio system. Russian and Japanese are offered under the auspice of ETN and use audio-graphics. The photophone has potential for instruction; however, few institutions and distance sites have such equipment. #### Video and Audio Video and audio technology includes one-way and two-way interaction. One-way video + One-way audio. One-way video/audio is an excellent delivery system for illustrated lectures and demonstrations. Language teachers can provide cultural notes concerning different aspects of countries where the target language speaker lives. video cassette. Video cassette has become a standard component of traditional and distance education. Since most homes or work places have VCRs, students do not find using a video cassette difficult. Unlike the audio cassette, the manufacturers produce video cassette in several formats and band width. Therefore, a cassette purchased in Europe or Asia may not function in North American equipment. 2. broadcast TV (analog). Broadcast programs such as those produced by National Public Television or programs produced for distribution over commercial television are possible (KET - Latin). Broadcast TV utilizes a wide bandwidth to ensure quality reception. The viewing is free to the public but credit requires a payment for the course materials and overhead costs. Presently, the Wisconsin Educational Communications Board is broadcasting "Destinos"--a Spanish program.¹¹ The next forms of audio and visual technology illustrate a structured delivery. If students have an opportunity to telephone or fax questions to the instructor, they are given only a few minutes to do so. It is not possible for students to talk to one another at remote sites. Moreover, if students do not ask questions, the teacher is obligated to use the time productively. 3. ITFS or microwave TV. Instructional television fixed service (ITFS) is a relatively inexpensive for of course delivery. Its microwaves have a range of 25 miles for small area distribution. Most materials are pre-recorded in a studio. To accommodate student questions, most ITFSs also include a bridge. Many school districts utilize this technology to offer language instruction not possible in each school. In this situations, 14 class schedules at all school must be synchronized. For instance in Madison, Wisconsin, this delivery system is not possible for instruction of less commonly taught languages such as Chinese, Japanese, and Russian. In addition, topography (mountains or buildings) can block transmission. - 4. cable TV. Cable TV involves the distribution of a signal through a coaxial or fiber-optic cable which is connected directly to the viewers television. Since most families have a cable subscription, this delivery system is possible for adults. Unfortunately, not all pre-collegiate schools have cable connection. - 5. satellite TV. In addition to the above TV services,
students can receive direct broadcast satellite programming via a small satellite dish (Ku-band or C-Band). The more expensive Ku-band technology is affected by weather conditions while the C-band is affected by microwaves. In addition, instructors must consider the types of downlinks such as fixed or steerable available to their students. All equipment related to these technologies must be compatible with the frequency used. The dual-band, steerable downlink is most expensive. Presently, few languages courses are broadcasted directly. Potentially, more homes will purchase this delivery service to allow family members to enroll in courses. - 6. CBT. Computer-based training/instruction comprises the use of a personal computer used by the student independently. Heretofore, few distance education courses have used laser disks, CD-ROMs, or special computer programs for several reasons. First, the hardware on which to run these technologies has been expensive. The time involved in preparing courseware is expensive. Third, some products are designed for a MS-DOS, Windows, or MAC platform. Until recently, these systems have not been interchangeable. Once the course materials have been digitized, CD-ROM, with large storage capacity, is inexpensive to duplicate. It is expected that this technology will compete with the audio-tape and video-tape. Two-way video + two-way audio. Although two-way video/audio may appear to be the "best" technology, it may not be the most appropriate or feasible for language instruction. - 1. Internet/WWW (computer conference). The use of the Internet and its associated services is quite extensive. Students of all ages have found this technology perhaps the most engaging. In fact, articles are written about addicted students who browse the WWW unceasingly to the detriment of other daily activities. Most CSC panels and foreign languages courses dealing with technology illustrate applications the Internet to instruction. The power of the computer with ethernet or a high-speed modem can bring virtual reality to the user. Web pages are becoming a standard feature of distance-delivered courses. - 2. compressed video. Compressed video is the least expensive format which requires additional equipment to re-code the signal. Most instructors are limited to four sites for effective teaching. In addition, the stationary cameras are limited by capturing only simple graphics or texts (similar to that required of overhead projectors). The costs are higher than other technologies since the band is carrying both visual and audio digital information. Most annoying is the delay or echo created between sites. This phenomenon is most frustrating for teachers trying to maintain instruction in the target language. # Description of Transmission Networks In the case of the CSC membership, many members will need to collaborate with others through their state department of education to reduce duplication of course development. Some of the commercial servers provide instruction that can complement a district program. With the emphasis on culture among language instructors, a visual technology will be more appropriate than audio only. Some programs for CSC members might include information on: - . the National Standards for Foreign Languages with CSC state applications - the use of technology - new instructional methods - the oral proficiency interview (assessment system) - the integration of culture from the target language countries (French Africa, Latin America; Spanish South America) The number and location of learners can be any place in the 17-state area of the CSC region. In reality, most locations will be found in cities with colleges and public libraries where connectivity is possible. Language teachers in small communities may own satellite dishes or high-speed computers that will enable them to enroll in a methods course or down link a language course. The costs at this point will vary due to the location of the teacher and school. The organizational climate will also determine the breadth of course receptivity. For instance, language courses drawing few students may not justify allocation of space and time within the school schedule. In order for students to participate in same-time/remote-site classes, school administrators may need to synchronize their class hours.¹³ The results of the survey (Appendix F - Survey) indicated that distance education program received funding from several federal and state sources. Since public secondary schools utilize many language programs, tuition fees may not be the only source of funding; however, at the post-secondary level, tuition can fund production and receiving costs. According to the National Council for Languages and International Studies (NCLIS), federal funding (U.S. Department of Education) for educational technology will increase for the next 3-year cycle. The federal government provides matching funds for most general language instruction to world area centers on a competitive basis. (Appendix A - HEA Title VI) Therefore, CSC members who teach at the K-12 level may need to seek funding in collaborate with a HEA Title VI Center faculty member such as: LANGUAGE REGIONAL CENTER CTLs Spanish Western Europe, Latin America French Africa, Asia, Latin America, Canada German Western Europe Latin Western Europe LCTLs Arabic Africa, Middle East Chinese East Asia, South East Asia Hebrew Middle East Japanese East Asia Portuguese Western Europe, Africa, Latin America The Fund for the Improvement of Postsecondary Education (FIPSE) awards grants for the improvement of postsecondary education include language instruction. Among the 75 grants awarded each year, most proposals focus on the improvement of instruction by the implementation of technology. CSC members from undergraduate institutions may consider submitting a proposal. ## Recommendations At this point in time, I would recommend a combination of several technologies with print materials. Each CSC members may have local variables with which I am not familiar. The responses from teachers of distance language courses or producers of language courses indicate a preference for technologies that utilize two-way video and two-way audio (Appendix F - Survey). Most instructors rent time from commercial organizations such as SERC or StarNet or produce programs in a district area. The languages include the commonly taught languages (CTLs) and the less commonly taught languages (LCTLs) including Chinese and Japanese. Some school districts also offer an indigenous North American language including American Sign Language (ASL). The CSC will need to change in a variety of ways. Increasingly, audio and video-conferencing will replace face-to-face one-site meetings. Conference papers and abstracts will be posted on the WWW site <www.uipui.edu/cscfl/> and announcements will me made only through the listserv <csc-net@ualr.edu>. All members will be asked to supply an email address along with a telephone number. In addition to being more efficient, this use of technology will cut paper and mailing costs. At the annual conference, changes will be made. As more presenter give demonstrations and link to colleagues during meetings, the CSC will need to provide equipment and connectivity for presenters. Flip charts, VCRs, slide and overhead projectors will not be sufficient. In addition, the standard 20-minute lecture format of presentation may need to change to include preand post-presentation activities. My recommendations are as follows: - a range of delivery systems should be made available; - . a change in curriculum and instructional design; - an evaluation of the relationship between print-based materials with technical products; - increased teacher training in the implementation of the new instructional techniques; - improved assessment strategies to verify goals and objectives of instruction; and - certification, recertification, tenure, and promotion include formal training in new delivery systems as applied to discipline. # Advantages Because students have different learning styles (visual, audio, tactile), they require a variety of instructional delivery. This need is magnified when students enroll in a language class taught from a distance or are in an independent study course. However, the technology enables students to interact with a potentially wider net-work of scholars and students than would be possible in an in-class setting. ## Disadvantages Technology costs money not only for the teacher-producer but also for the student. Some courses that utilize computer conferencing, for example, require powerful computers and high-speed modems in addition to payment for books and tuition. Even if students acquire the hardware and software, they may not understand how the system works. At a distance they may have difficulty resolving technical problems and fall behind in their assignments.¹⁶ ## Conclusion Distance education provides a great emphasis on learnercentered instruction. Educators for the most part support the effort to increase student responsibility for their learning. Nevertheless, there are many caveats in considering a distance delivered language program. In addition to the issues of technology selection and connectivity, of registration, of teacher training, there are issues of curriculum planning and instructional design. #### INSTRUCTIONAL COURSE DESIGN One of the major issue of creating a distance delivered "foreign" language course is the amount of time necessary to design the curriculum and to practice the instructional strategies. Teaching "live" to remote-site students requires carefully choreographed plans for the teacher, the site coordinators, and technician at each "broadcast." (Appendix L - CIC) Because foreign language courses in many districts are elective courses, teachers of these courses must be creative and well prepared to maintain their enrollments. This situation contributes to the time
delegated to planning and practice necessary for an on-air or on-line language course. foreign language teachers do not lecture; rather, they design short, thematic activities which revolve around cultural and linguistic skills of a unit. In addition, language teachers are known for creating pair and group activities to increase student production (speaking or writing) in the target language. distance education teachers must plan these remote-class strategies even more carefully than in-class teachers to insure participation of the remote-site students where the teacher cannot assist at the private level. Despite this head start that language teachers have over teachers of other disciplines, planning is still critical and perhaps the most time consuming part of a course. (Appendix K - Instructional Design Timetable) ## Analysis The analysis part of a 4-part paradigm (analysis, development, implementation, evaluation) may take more time than the actual instruction. For this reason, many new distance education teacher and staff reduce or ignore the time recommended for course analysis. Typically, the analysis phase comprises four activities: needs assessment, learner assessment, task and content analysis, and writing course objectives. #### Needs Assessment At the pre-collegiate and collegiate level, teachers propose new language courses to principals, learning coordinators, department chairs, and deans. For a typical in-class/on-campus course syllabus, teachers often receive time off to prepare. However, rarely does in-class preparation require the detail necessary for successful remote-site instruction. The flexibility that campus teachers have to adjust content and presentation over a semester or year is rarely available to teachers delivering instruction to a distant population. Consequently, teachers must have a clear understanding of their students needs and goals. In addition to questions about students' needs, teachers must pose other questions. For instance, what are the positive aspects of introducing new instruction on a given topic at a given time? How might distance instruction impact teachers' career goals? Many new teachers or untenured faculty members are attracted to technology; however, they may not benefit from the timing in listing these courses. What are the negative consequences if instruction is not provided? In some states, where foreign language is a high school and college graduation requirement, not offering a language course may prevent students from continuing their general education. In other states, mandates require language instruction. Not to teach a language might result in less state and federal funding (Sandrock, 1993). # Learner Analysis Increasingly language teachers are surveying their students at the beginning of class. These data provide information for customizing instruction and personalizing assignments. When one instructs students at remote sites, this information becomes essential for instructional adaptations. For instance, many experienced distance education (DE) teachers advocate no more than ten students per site and no more than three sites. This small number of students per site enables pair work that teachers can potentially monitor from the campus site. Students who have previous experience in DE classes can assist novice DE learners in becoming responsible for their learning. Distance teaching environment quickly reveals which students are serious and do very well. Poor students are immediately found out and become better students or drop. Teachers also need to know the content experience of students. False beginners often slip into beginning classes that are taught at a distance. The registration practices concerning prerequisites may vary from site to site. Often the teacher has no registration control except for capping enrollments. ## Task/Content Analysis In many institutions, teachers design their courses to comply with national, state, or department standards. standards dictate the skill level for speaking, listening, reading, writing, and culture comprehension. When language courses include students from different states or districts, teachers may need to identify where differences exist. universities require a specific exit proficiency and many businesses seek an oral proficiency rating of advanced-plus. Until "foreign" language educators produce an instrument for language assessment equivalent to TOEFL (Test of English as a Foreign Language) or TOEIC (Test of English for International Communication) for students of English, language teachers will need to describe course content in detail. In addition, teachers will need to decide if their course content requires prerequisites. Finally, can teachers enumerate the knowledge, skills, and job requirements to be learned in the course? Kuntz - DE Technology Objectives For a decade or so, writing learning objectives have been out of favor among teachers. In the past, teachers could discuss issues of course objectives and articulation to the next course in an informal setting. However, remote-site students, administrators, and advisors may find knowing what the objectives of the course entails is essential in their work. When on-line time is critical and costly, teachers may find that writing objectives in detail actually very helpful for their lesson presentation. These specified objectives contribute to the marketing of the course. These scripted objectives provide the consumer with a quarantee for the course product. ## Design/Development Distance educators involved in instructional design recommend that teachers consider five components for each learning objective. They are preparation, presentation, participation, practice, and performance. Although in-class teachers may subconsciously consider these components in developing a syllabus, unit, or lesson plan, remote-site teachers will find that articulating each of the five components in written form is crucial for a coherent and smooth delivery. ## Preparation The preparation component readies the students for learning. Some type of attention-getting technique is necessary to focus the students on the teacher. After setting the class tone, teachers needs to establish a context for new learning in relation to previous lessons or courses. Students should know at the beginning of each class what they should know by the end of the class. Teachers need to check that the students have all necessary materials and resources to complete the day's activities. #### Presentation The presentation is the core of what the teachers do by identifying distinctive instructional activities. To maintain students' interest, presentations should provide a variety of activities and media, such as definitions, discussions, examples/non-examples, case studies, and summaries. In essence, the goal of the presentation is to provide information to support the learning objectives. ## Participation During participation, students process the newly acquired information. In addition, this component involves students more actively in the lesson to deepen their comprehension. Rather than assume passive acquisition, active participation would better serve language students as they acquire the target language and culture. Some active activities might include application or observational exercises, reflective questioning, rhetorical and application questions, and simulation or case studies. In the foreign language setting, these activities would be designed in the target language. # Practice with Feedback The inclusion of this component is based upon the premise that people learn from their mistakes (operant conditioning). Under supervision, students can test the extent to which they have acquired new knowledge and the degree to which they can manipulate the knowledge. Written and oral test or quizzes are the most popular methods of providing feedback on discrete points. However, simulations and actual performance may provide an accurate record of internalized knowledge. #### Performance Assessment Teachers may deliver feedback and final assessment results though a variety of media such as on a grade transcript or by telephone, on-line using email, letters, or in person. This evaluative information verifies that students are capable of meeting the objectives of the course (e.g., speaking at an advanced-plus level on the ACTFL oral proficiency profile). Teachers can also classify their students performance with the standards established for the nation, state, or district. ## Implementation Implementation of a distance delivered course requires a plan that details the logical requirements and describes the system prepared to support off-campus students. # Logistics Each lesson must be choreographed so that the cameras, computers, fax machines, and telephones are in working order. Unlike for the on-campus teachers, the remote-site teachers must write down every detail so that the support staff team and each site of students know what they should do concerning the lesson and the technology. (Appendix G - Site Coordination) In a distance learning format, instruction is much more public and is subjected to greater criticism than campus classes. In contrast to campus courses, it takes several years to recover the costs of remote-site course production. Finally, the teachers involved in these courses must seek to participate in distance education. Particularly at collegiate levels, some assistant professors are understandably resistant to instructing such courses. If the non-tenured faculty are the only teachers able to instruct a language, it is best not to request their services until they are tenured regardless of the needs of the students.²⁰ Kuntz - DE Technology Learner Support When students and teachers do not meet in a face-to-face setting, communication alternatives must be numerous and frequent. This section describes some of the potential areas of miscommunication. An example of an
excellent learner support system is one developed by the College of Engineering for their students of the Japanese taught through audio-graphics (Davis, 1994, 1996). Learner profile. Each language program and perhaps even each class will have a different student profile. To avoid making assumptions about students, distance educators recommend that teachers solicit information from students on a variety of topics. These topics might include: prior course knowledge; prior skills (levels of listening, speaking, reading, writing, and cultural sensitivity); experience in a target-language country and in the use of technology; analytical and conceptual abilities; cultural, social, and economic backgrounds; learning styles (visual, audio, tactile or group, individual); and course goals.²¹ Preparing to learn. To prepare students who do not have ready access to the campus/school for the class, teachers need to review the goals of the organization, the purpose of the course, the learners' profiles, and the available resources. Teachers or staff might anticipate student questions and create a brochure of the most frequently asked questions. These materials might engage the Kuntz - DE Technology students in some action. In a distance delivered course such materials might help students allocate time for classes and homework and rearranging family responsibilities. Providing telephone numbers (preferably toll-free), fax numbers, email addresses, and web sites for contact persons is reassuring to students. A list of participants consoles students and the ability to contact them enables students to raise questions and vent frustrations in a safe environment. Students might contact the hot-line where English (native language) is allowed. Maintaining motivation. Loneliness is a major problem for students enrolled in a distance delivered course. The teacher and staff have an obligation, often one greater than the on-campus teacher, to create lessons that motivate their students to continue studying on their own. Personalizing the activities in each lesson can increase student motivation. Prior to delivery of the course, teachers might test content with a focus group of possible student types. In addition, the teacher can assign various duties to the site coordinator, such as tutoring and advising or being facilitator of local supplementary activities. Dealing with problems. At a distance, problems can seem enormous. In contrast to campus students who have an awareness of the institutional services, those who study at a distance are often handicapped by not knowing what to do or who to contact. In addition, the remote-site student may not be able to contact a campus contact. Consequently, the students may drop out unnecessarily. Therefore, teachers need to have a mechanism for resolving problems and fully inform students in advance of the format and process of solving problems whether they be personal, technical, academic, or procedural. ### Evaluation The evaluation sequence is often the weakest park of the instructional design. Although course evaluation (formative) are usually completed as for on-campus classes, summative evaluations frequently are ignored or completed in haste. For the distance-delivered course, it is the latter evaluation which is critical for any innovations and changes. Often it is this evaluation which will determine if the course continues and if the program will obtain additional funding. Therefore, the components, the data collection, the analyses of issues in the report may determine the future of a course and program. ### Components The components of a typical evaluative report includes items such as the syllabus, grades for the mid-term and final assessment, the purpose of the course, and course evaluation. Some of the evaluative questions might focus on teacher delivery, course content, student-teacher interaction, teacher accessibility, problems with technology, site coordinator, and administrative support. The evaluator will want to check with Kuntz - DE Technology students, teachers, staff, and administrators concerning the interpretation of the purpose of the course. It is likely that the original purposes may have changed by the end of the course. This change may influence the decision of continued agency funding. ### Data Collection and Analysis There are a variety of methods of collecting data for the teacher and staff to justify their recommendations. Surveying students periodically using the institutions' course evaluation is one strategy. If teacher do not plan to visit students at remote sites, a survey instrument may be the most efficient. However, another strategy might be to meet students in-person and informally discuss the pros and cons of the course and program. A case study approach might be assigned to each site coordinator. In so doing, each site could be view as a separate entity. The type of information might include reactions to course content, people, and technology. Students might be asked about the supposed quality of their learning and the behavior that their learning might have generated. Teachers or evaluators might also seek to understand the social impact of the remote-site experience. The type of questions that the teacher seeks to answer and the number of students may determine the nature of the summative analysis. The analysis may be made through statistical analyses with descriptive or inferential measures or with more subjective Kuntz - DE Technology 34 or value-laden measures. Regardless of how the analysis is conducted, the teacher must often produce results in a specific time sequence and in a given framework. Time should be allocated for this activity in the planning stage. ### Conclusion Regardless of the discipline or the technology, teachers and their support staff need to design instruction that answers questions raised concerning analysis of needs, course development, implementation, and course/program evaluation. All these caveats may seem common sense to most teacher; however, sometimes the remoteness of instruction interferes with what educators might think to be normal procedures. Teaching to people that one has not met in person, maintaining a content focus, interacting with students, watching the time, and operating various technologies can become a challenging experience. Therefore, skipping any one of these steps may result in failure and a waste of time and money. On the other hand, following these four steps will most likely lead to a successful distance education program, satisfied consumers, and happy administrators. ### NOTES - 1. Modern Language Association records Brod, R. & Huber, B.J. (1997). Foreign language enrollments in the United States institutions of higher education, Fall 1995. *ADFL Bulletin*, 28/2: 55-61. - 2. The National Board for Professional Teaching Standards anticipates a national certification for "foreign" language teachers by 2000. Contact: NBPTS, 26555 Evergreen Road, Suite 400, Southfield, MI 48076 or 1-800-22-TEACH/ 800-532-1813. http://www.nbpt.org Some states will provide funding to reimburse teacher for the cost \$2000 of certification. - 3. See CALICO'95 and CALICO'96 programs http://agoralang.com/calico.html or www.calico.org - 4. Correspondence with Ann Tollefson, 24 February 1997. - 5. Edna Amir Coffin (University of Michigan) as cited in Morahg, G. (1997). Report: 1997 Conference on the Less Commonly Taught Languages. (17-19 October 1997; p. 9) Madison, WI: University of Wisconsin, Department of Hebrew and Semitic Studies. - 6. Governor Thompson (Wisconsin) proposed the TEACH Initiative (Technology of Educational Achievement) to wire all Wisconsin K-12 schools to the Internet. However, his initiative fail to provide funding for connectivity past the first year or any type of training for teachers in using the Internet. School administrators have to compete for federal money on an annually. - 7. Interview with David Werther, University of Wisconsin-Extension (Liberal Studies and Arts) on 13 August 1997. - 8. Diane Kovacs <dkovacs@kentmv.kent.edu> has maintained a list of language listservers for several years. To obtain her list, send a email message: TO: listserv@kentvm.kent.edu get acadlist readme 9. Distance Learning Foreign Language Teachers - (dlflt) Listserv TO: listproc@list.gatech.edu SUBSCRIBE dlflt@list.gatech.edu Firstname Lastname Just mail this e-mail and instructions will follow. Questions? Problems? E-mail to the listowner, Carolyn Cole, at <cc98@prism.gatech.edu>. 10. After Loren Alexander studied Japanese from OSU via telephone, He developed an language program using the OSU model: Subsequently I taught several courses in German literature and in Second Language Acquisition via telephone connection, including a course on media (mainly computers) in language acquisition. In each of these courses there were a few on-campus students in addition to the off-campus students. The Spanish section at KSU has also taught and continues to teach courses by distance connection that have practicing teachers as students. These institutes and subsequent distance-learning courses have resulted in a huge increase in graduate student enrollment in the Department of Modern Languages, whose MA program faced deletion prior to these events. The contrast is approximately 2-3 graduate students in all three languages prior to the institutes vs 30+ at present. The Anneberg/CPB Project [(800) LEARNER] and the Geradine R. Dodge Foundation have funded two college language programs. Destinos (1992) written by Bill Van Patten (University of Illinois) and French for Action Rebecca Valette (Boston University) in cooperation with the McGraw-Hill Publishing Company. A German program will be available for September, 1998. WGBH television broadcasts the programs during weekday hours. Contact: Wisconsin Education Communications Board % Charllote Bell (608) 264-9730 <cbell@mail.state.wi.us> Programs have been offered for college
credit at UW-Whitewater and Milwaukee Area Technical College. WECB/WPT will broadcast French for Action and Desinos during the AY 1997-98. Most requests for these program are not for credit. - 12. National publishing companies now include CD-ROMs as part of the language product package. Instructors of LCTLs are also preparing CD-ROMs such as those available for Arabic, Chinese, Japanese, Portuguese, Swahili, and Yoruba. See also: Rosetta Stone Language Library -- 20 languages designed for two levels. - 13. In the Madison Metropolitan School District (Wisconsin), few school have identical start-times and daily class schedules. Often principals arrange bell schedules to meet the needs of bus companies, state legislation, athletic programs, and curriculum innovations. - 14. J.D. Edwards (Executive Director-NCLIS, 1118 22nd St., NW, Washington, DC 20037) memo 8 August 1997. <www.languagepolicy.org> "We are proposing ... to strengthen outreach to K-12, and to encourage greater use [sic] technology." - 15. Since the current CSC executive director has not returned the survey, I am able to make general recommendations based on CSC current known applications. Three completed surveys were returned out of 60 distributed by email in late July, 1997. Several contacts indicated that their institution had no distance education language programs in place at this time. - 16. One of the University of Wisconsin Distance Education Certificate course required work on the WWW prior to the telephone conference. Because of the heavy student use on the Wisconsin server which hosted the course, participants could not post their projects or questions to the Wisconsin Web site during the day. - 17. The University of Wisconsin, College of Letters and Science, has offered several language courses from the Madison campus. The Department of Scandinavian Studies offered Norwegian 101 during the summer of 1997. http://polyglot.lss.wisc.edu/scandst/norsk/home.html (model) http://midgard.lss.wisc.edu (actual site for summer course) The following fall the Department of Slavic Languages and Literature offered Polish 207 (third semester). - 18. In Iowa and Michigan, state funding is provided for elementary school programs. In addition, of the CSC states, Arkansas, Minnesota, Wisconsin, Indiana, Kansas, Kentucky, Missouri, Nebraska, Ohio, South Dakota, and Tennessee have state foreign language requirements. - 19. In the case of a Norwegian class taught during the summer, only one of the students was enrolled for credit. The other students at the remote campus were "special" non-credit students. - 20. Several examples of unwilling teachers have been shared at distance education meetings. In nearly every case the instruction was not successful and the student complained to administrators. - 21. In a summer Norwegian course, the teacher anticipated graduate students. The class comprised two retired Norwegian-Americans who did not own a computer or know how to use a computer, a high school student, one graduate student with computer experience, and several undergraduates. ### BIBLIOGRAPHY - Bates, A.W. & Prescoll, W. (1988). Language teaching distance education & the new IET papers on broadcasting. No. 290. (ED 318 429) - Brey, R. (1991). U.W. postsecondary distance learning programs in the 1990s: A decade of growth. Washington, DC: American Association of Community and Junior Colleges, Instructional Telecommunications Consortium. - Boling, N.C. (1996). Which method--individual learning, cooperative learning, or interactive multimedia--best enhances lecture-based distance education? State College, MS: Mississippi State University. [Ph.D. Diss.] - Borland, G. (1996). LCTLs and distance education study. Ann Arbor, MI: University of Michigan. - Bush, M.D. & Terry, R.M., (Eds). (1997). Technology-enhanced language learning. Lincolnwood, IL: National Textbook Company. - Chávez, C.L. (1997). Students take flight with Daedalus: Learning Spanish in a networked classroom. Foreign Language Annals, 30/1: 27-37. - --- (1991). Distance education--Transforming traditional education. Satellite, 15/7: 18. - Coffin, E. (1997). Can the developing information technology enhance the study of less commonly taught languages? [NCOLCTL Summit, October, 1997]. Ann Arbor, MI: University of Michigan. - Davis, J.L. (1996). Computer-assisted distance learning, part II: Examination performance of students on and off campus. Journal of Engineering Education, 85/1: 77-82. - Davis, J.L. & Smith, T.W. (1994). Computer-assisted distance learning, part I: Audiographic teleconferencing, interactive satellite broadcasts, and technical Japanese instruction from the University of Wisconsin-Madison. *IEEE Transactions on Education*, 37/2: 228-233. - Davis, J.N. (1988). Distance education and foreign language: Toward a coherent approach. Foreign Language Annals, 21/6: 547-550. - DeWert, M.H. & Heining-Boynton, A. (1997). Developing tomorrow's technology-using foreign language teachers: Where we are, - where we are going. In R.M. Terry (ed.), Dimension '97: Addressing the standards for foreign language learning. [Proceedings of the 1997 Southern Conference on Language Teaching.] Valdosta, GA: Valdosta State University. - Duchastel, P. (1983). Toward the ideal study guide: An exploration of the function and components of study guides. British Journal of Educational Technology, 14/3: 216-231. - Dunford Seminar Report. (1993). Language issues in distance education. (ED 370 406) - Dunkel, P. (Ed.). (1991). Computer-assisted language learning and testing: Research issues. New York, NY: Newbury House. - Evans Associates. (1993). Wisconsin distance education technology study. Madison, WI: Education Communication Board. - Fast, M.G. (1997). Remote access for foreign or second language acquiition: New interpretations of distance learning. In J. Muyskens (ed.), New ways of learning & teaching: Focus on technology & FL education [AAUSC]. Boston, MA: Heinle & Heinle. - Fast, M.G. (1995). Assessing interaction in fiber-optic networked, multisite foreign/second language instruction. Iowa City, IA: University of Iowa, School of Education. [Ph.D. Diss.] - Fischer, D.C. (1996). It's not the distance: It's the design. CALICO Journal, 13/4: 5-18. - Fyock, J.J. & Stutphin D. (1995). Adult supervision in the distance learning classroom: Is it necessary. The Journal: Technological Horizons in Education, 23/4: 89. - Governor's Office. (1997). Putting the pieces together for Wisconsin. Governor's Conference on Eduational Technology (10 November, Monona Terrace. Madison, WI: Department of Administration and the Department of Public Instruction. - Grier, S.M. & Nielsen, M. (1990). Distance learning in foreign languages: A position paper with guidelines. Washington, DC: National Council of State Supervisors of Foreign Languages (manuscript). [ACTFL Newsletter, 3/1 (Fall, 1990) insert.] - Hanson, G. (1995). Evaluation of district plan and implementation process. Instructional telecommunications: A resource and planning guide. Madison, WI: Department of Public Instruction. - Harroun, H.L. (1991). Using technology to improve equity of curriculum access for students in Michigan's Upper Penisula. Kalamazoo, MI: Western Michigan University. [Ed.D.] - Hoyt, A. & Geisler, P. (1997). "Institution and delivery of technical Japanese instruction" and "Application of distance learning technology to technical Japanese instruction and to approaches for assessing Japanese scientific and technical information." In Commitment to the Wisconsin Idea. Madison, WI: University of Wisconsin, Council on Outreach. - Johnshoy, M. & Yanagimachi, T. (1997). Teacher and student opinions of and computer support for distance learning courses in Chinese and Russian. [CALICO 1997, West Point, NY]. St. Paul, MN: University of Minnesota, CARLA. <LanguageCenter.cla.umn.edu/CARLA> - Jonen-Dittmar, B. (1996). Distance learning in elementary schools. [CALICO 1996, Abuequeque, NM]. Philadelphia, PA: Department of Education (manuscript). - Kendall, C. (1997). A mile beyond: Internet and other technology-based projects. [Central States Conference Extension Workshop, April, 1997]. Williamston, MI: Williamston High School. - Lambert, R.D. (1991). Distance education and foreign language (Monograph # 9). Washington, DC: National Foreign Language Center, Johns Hopkins University. (ED 334 833) - Lyman-Hager, M.A. (1995). Multimedia and distance education in a foreign language programme. Open Learners, 10/1: 51. - Mantyla, K. & Gividen, Jr. R. (1997). Distance learning: A stepby-step guide for trainers. Alexandria, VA: ASTD. - Martin, H. (1989). Foreign language study by correspondence: Why and why? American Journal of Distance Learning, 3/2: 76. - McFarlane, T.A.; Green K.E.; Hoffman, E.R. (1997). Teachers' attitudes toward technology: Psychmetric evaluation of the technology attitude survey. [AERA, Chicago]. Denver, CO: University of Colorado (manuscript). - Mihalevich, J.R. (1990). Principal and teaching partner perceptions about clusters of quality-instruction via satellite in Missouri public schools. Columbia, MO: University of Missouri. [Ph.D. Diss.] - Moore, M.G. & Kearsley, G. (1996). Distance education: A systems view. Belmont, CA: Wadsworth Publishing. - Mugane, J.M. (1997). Learning African languages with evolving digital technologies. Africa Today, 44/1 (Oct./Dec.): 423-42. - Oxford, R., Park-Oh, Y., Ito, S., & Sumrall, M. (1993). Japanese by satellite: Effects of motivation, language learning styles and strategies, gender, course level, and previous language learning experience on Japanese language achievement. Foreign Language Annals, 26/3: 359-371. - Rose, R.G. (1995). French-language satellite TV in the classroom. Foreign Language Annals, 28/4: 518-526. - Sandrock, P. (1993). Support for foreign language instruction: Wisconsin's profile with other states. The Voice of WAFLT, 21/1:10-11. - Scinicarielo, S.G. (1997). Uniting teachers, learners, and
machines: Language laboratories and other choices. In M.D. Bush & R.M. Terry (Eds.), Technology-enhanced language learning. Lincolnwood, IL: National Textbook Company. - Simonson, M. (1994). Two-way interactive distance education: Iowa's Star Schools project. Educational IRM Quarterly 3/2: 10-13. - Smith, R.E. (1990). Effectivnes of the interactive satellite method in the teaching of first-year German: A look at selected high schools in Arkansas and Mississippi. University, MS: University of Mississippi. [Ph.D. Diss.] - Taj, A. (1997). Innovative methods in foreign Language pedagogy: Hindi-Urdu through interactive televideo, A case study. Raleigh, NC: North Carolina State University. (manuscript) - Wick, W.R. (1997). An analyses of the effectivenes of at remotesites verus on-site locations in high school foreign language programs. St. Paul, MN: University of Minnesota. [Ed.D.] - Wohler, H.S. (1989). German by satellite: Technology-enhanced distance learning. In W.F. Smith (ed.), Modern technology in foreign language education: Applications and projects. Lincolnwood, IL: National Textbook Company. ### Appendix A ### HEA Title VI - Language/Area Centers The U.S. Department of Education (Internationa Education and Graduate Programs Service [202-401-9798]) administers several programs funded by the Higher Education Act, Title VI. The following funded universities are located in the Central States Conference region: ``` African Languages -- Illinois, Univ. of (217) 333-6335 Indiana University (812) 855-6825 Michigan State University (517) 353-1700 Ohio Univ./Ohio State Univ. (614) 593-1834/(614) 292-8169 Wisconsin, Univ. of (608) 262-4460 East Asian Languages -- Chicago, Univ. of (773) 702-8648 Illinois, Univ. of (217) 333-7273 Indiana University (812) 855-3765 Kansas, Univ. of (913) 864-3849 Michigan, Univ. of (313) 764-6308 (614) 688-4253 Ohio State University Washington Univ./Missouri, U. (314) 935-5958/(314) 516-5755 Wisconsin, Univ. of (608) 262-3643 Eastern European, Russian, Central Asian Languages -- (217) 333-1244 Illinois, Univ. of Indiana University (812) 855-2233/855-7309 Iowa, Univ. of (319) 335-0368 Kansas, Univ. of (913) 864-4236 Michigan, Univ. of (313) 764-0351 Ohio State University (614) 292-8770 Wisconsin, Univ. of (608) 262-3379 Latin American/Caribbean Languages -- (not Spanish) (312) 702-8420/(217) 333-3182 Chicago, U./Illinois, U. Indiana Univ./Michigan, U. (812) 855-9097, Michigan State University (517) 353-1690 (812) 855-9097/(313) 763-9200 Kansas, Univ. of (913) 864-4213 Wisconsin, Univ. of (M/Mil) (608) 262-2811/(414)229-4401 Middle Eastern Languages -- Michigan, Univ. of (313) 764-4141 Ohio State University (614) 688-4321 ``` | Western European Languages Indiana University Kalamazoo College Minnesota, Univ. of | (Not French, German, Spanish)
(812) 855-9669
(616) 337-7056
(612) 625-5899 | |---|---| | Minnesota, Univ. of | (612) 625-5899 | | Ohio State University | (614) 292-4921 | ### Appendix B ### CSC Papers/Presentations - Using Technology to Teach Non-Traditional Students. MI Lynn Herkstroeter, Saginaw Valley State University, University Center. - Fiber Optics-Foreign Language Teaching at a Distance. WI Kathy Beer, Clintonville HS. - Going the Distance: Goethe Institute/AATG Distance Learning for Professional Development. NJ Helene Zimmer Loew - Foreign Languages at a Distance. WI Judith Vandenberg, Gillett School District. - [Teaching Strategies for Interactive Television. OH Robert Robison, Columbus Schools (cancelled)] ### State FL Organizations ARKANSAS¹ COLORADO ILLINOIS INDIANA IOWA KANSAS KENTUCKY MICHIGAN MINNESOTA NEBRASKA NORTH DAKOTA OHIO SOUTH DAKOTA TENNESSEE WISCONSIN 1997 Foreign Language at a Distance. Gillett School - Judith Vandenberg & Kaye Lietz ^{&#}x27;Information was not available for distance education panels at state conferences. 1996 - Using Learning Link Wisconsin in the Foreign Language Classroom. Madison WECB Linda Hanson & Greg Robinson - Latin By Distance Learning: A Low Tech Approach. Saginaw Michigan Lutheran Seimary Glen Thompson - A Crash-Course on Survival for the Distance Education Teacher. Barron High School Irene Popo; UW-Barron Co. Mary Hoeft American Council on the Teaching of Foreign Languages - Irasshai: Mutimedia Distance Learning Series in Japanese Language and Culture. Tim Cook (GPB), Greg Dunkan & Elizabeth Rieken (InterPrep-Atlanta) - Development of a Japanese Language Course Through Distance Learning for Elementary Students. Taeko Tashibu, Cynthia Rekda, Martin O'Caaghan (Seattle), Atsumi Tsuimori (Spokane) - Instructional Design for Foreign Language Classes Taught Through Distance Learning. David Alley (Georgia Southern U.) - Distance Learning: A Profile of Programs. Janaan Tyler & Sara Mendes (Fargo) - Roundtable Discussions: Tricks of the Trade for Distance Educators. Januar Tyler & Sara Mendes (Fargo) - Concerns of the Profession: Going the Distance--Goethe-Institute/ AATG Distance Learning Project. Aleidine Moeller (U. NELincoln) - Student-Centered Environment and Distance Learning in CFL. Xiaojun Wang (Western Michigan U.) ### Modern Language Assocation ### 1998 Technology in Second Language Learning: What Does Research Tell Us? - Richard Kern (UC-Berkeley) ### Appendix C # Central States Programs | SILES | | |------------|--| | TECHNOLOGY | | | INSTRUCTOR | | | LANGUAGE | | | UNIVERSITY | | ### ARKANSAS COLORADO Denver TTFLI Eleanor Hoffman ### ILLINOIS The state of Illinois represents a stark dichotomy in distance education capability. the most part, inter-institution cooperation is very rare in Illinois among educational On one hand, the state enjoys extensive resources as numerous high-tech companies have Illinois Department of Education has divided the state into "service agency" regions. interconnected their facilities. On the other hand, there is no successful effort to centrally manage wideband resources. Most solutions are vendor driven. However, the Illinois Board of Higher Education is establishing standards for a T-1 connection. entities (Evans, 1993). | ر. | | | | PBS | |---|--------------------------|-----------------------------|------------------|-------------------------| | n comp. video | . video | video | comp. video | | | Chapmai | comb. | comb. | comb. | TV | | German I/II HS Lois Sabino/Miriam Chapman | German I/II CC Rutz Ozol | panish CC Nancy Virumbiales | Japanese HS/CC ? | Spanish Bill Van Patten | | | | Sg | Ja | | | Comm. College | | | | Univ. IL-UC | ### ANATON allows full motion two-way capability along with DS-1 compressed teleconferencing and DS-3 IHETS now video. Indiana's distance education system has been successful primarily because of a The Indiana Higher Education Telecommunications System dates to 1980. 54 Kuntz - DE Technology willingness to plan ahead, the cooperation of institutions, and the willingness implement plans (Evans, 1993). OWA 'n seat. All educational institutions are connected. Because carriers were not included the planning, several lawsuits have occurred (Evans, 1993). Iowa has installed a state-owned two-way interactive fiber system to every county | SH 9 | HS/CC | |--------------------|------------------| | video /fiber-optic | video | | | · vi | | comp. | comb. | | | Mark Engle | | Japanese | Latin
Russian | | Des Moines | Marshalltown | ANSAS | 1 | HS | | HS/Un | | | |----|-------------------------|-------------------------|-------------------|------------------|---------| | | comp. video/fiber-optic | comp. video/fiber-optic | telephone | | | | | | % David Wolfe | % Loren Alexander | % Douglas Benson | | | | Japanese | Russian | German | French | gnanich | | AO | Shawnee Miss. | | KSU-Manhatten | | | KENTUCKY ambitious program to utilize distance education technology to equalize access to education throughout the state. Kentucky Educational Television provides the conduit, while the As a result of a supreme court decision, since 1989, Kentucky has embarked upon an Kentucky Department of Education provides the programming content (Evans, 1993). | (005) 06 | | | |---------------|----------------------------|---------------| | satellite KET | Joan Jahnige | | | Jim Smith | % Jane Smith, Joan Jahnige | % Ruth Styles | | Latin I | Latin I-II | German I-II | | SERC | | | MICHIGAN Many local and regional consortia have been active in establishing distance learning Michigan networks. Most of the two-way interactive networks are fiber optic networks. Michig cable industry is also active at the K-12 level. Some institutions use SERC for satellite. State laws allow for more competition and less regulations (Evans, 1993). | | French | |-----------------|---------| | ica - DE IECIII | Oakland | | Oakland | French
(Russian, Japa: | David Jaymes
Japanese, Chinese) | | | |---|--|--|--|----------------| | MINNESOTA
The State Telecommunications
network that handles both the vide | | scess and Routing S
and data needs of | System is a statewide fiber educational institutions. | optic | | UMN-Duluth
ECMECC-Braham | French
Spanish
French
German
Chinese | Cheryl Petterson
%Steve Hallan
Ann Mans | ITV ITV ITV ITV ITV ITV ITV ITV | 3 HS
8HS/CC | | MISSOURI
NWMissouri St | Spanish I | Channing Horner | ITV | 2HS/Un | | NEBRASKA
Lincoln | | | | | | NORTH DAKOTA
Fargo PBC | Spanish | Val Babb | ITV (SERC) | | | OHIO
Ohio State
Ohio
Ashtabula Co.
Columbus | 20+ languages
German
Spanish | Robert Di Donato
Andre Camarata
Robert Robison | telephone courses
local
service
1/2-way video/audio, ITV | | | SOUTH DAKOTA
SD State | German III-V | Karen Cardenas | | 3 Un | 58 - DE Technology Kuntz French III-V | z | | |--------------|--| | \mathbf{H} | | | S | | | - | | | a | | | ŭ | | | _ | | | | | | Ľ | | | ≥ | | | | | | | | funding for this effort to connect every K-12 school to the Internet. In addition, the University of Wisconsin System and the Wisconsin Technical College Association have Governor Thompson proposed the TEACH Initiative in 1997. The Legislature approved created an overlapping system of satellite services. Staff at the higher educational institutions collaborate with staff at the 12 CESAs to provide language instruction. | d)
17 | | 40 | 2 HS | က | | | 4, NTU
2 sites | |---|-----------------------------|-----------------------------|-------------------|---|--------------|-----------------------------|--| | satellite (SERC-Ku band)
ITV (SERC) | fiber optics | satellite/fiber optics | TTV | cable
cable | fiber optics | compressed video | audio-graphics (satellite)
compressed video | | "JALCAP" | | | (CESA)
% Ugaz | | | Gale Crouse | Scott Galera
James Davis
Dawn Tommerdahl | | Japanese
French
Japanese
Russian | French
German
Spanish | French
Ojibwa
Spanish | French
Spanish | Japanese
French
German
Spanish | Spanish | Russian | Chinese
Japanese 1-3
Norwegian
Polish 3 | | DPI/WECB
Green Bay
(NEWEC) | Clintonville
(ERVING) | Ashland
(NWECS) | Madison ATC | Milwaukee
CIRCUIT | Nicolet TC | UW-Ead Claire
IW-Madison | | 09 ## Kuntz - DE Technology | н | | | | | | |----|------------|--------|-------|---------|-------| | ic |
French | German | Greek | Italian | Latin | Norwegian Polish Portuguese Russian Spanish Swedish * Independent Study * Kuntz - DE Technology Appendix D Non-Central States Programs ### Affiliate States | UNIVERSITY | LANGUAGE | INSTRUCTOR | TECHNOLOGY | SITES | |---------------------------------------|--------------------|-------------------------|---------------------|--------| | Oklahoma
Oklahoma State German I-V | German I-V | ر. | comp video (13 yrs) | | | Tennessee
TFLI
(Project Diane | LCTLs
) | Steve Shao | video conferencing | | | | | Non-Regional States | | | | California
UCLA Russian | Olga Kagan | n satellite | | | | Delaware | French
Spanish | Jorge Cbillos | satellite | 3HS/Un | | Georgia
Atlanta
Statesboro | Chinese
Spanish | Tim Cook
David Alley | ITV
comp. video | | | Idaho
Com. Col. | Spanish | Judy Friedeman | comp. video | ٧٠ | | Massachusetts
Boston | Chinese/Arabic | | | | 64 Kuntz - DE Technology | UNIVERSITY | LANGUAGE | INSTRUCTOR | TECHNOLOGY | |---------------------------------------|--|-------------------------|--------------------------------| | Nevada
UNLV | Russian
Am. Sign Lang. | Gisela Zimmermann | comp. video 5
comp. video 6 | | New York
SUNY | Ukrainian | Nelie Zhuravlyova | comp. video | | North Carolina
Duke
UNC
NCSU | Korean
Vietnamese
Hindi
Spanish I | Afroz Taj
Gary Smith | ITV 3 Uns (40) | | Pennsylvania
W. Mifflin SD | Russian
Japanese | | satellite | | Carnegie Mell
Penn State | Latin
Spanish
Swahili | % Tom Hale | comp. video (FIPSE-funding) 1 | | South Carolina
Columbia | Russian | | satellite | | Vermont
Middlebury | Russian | Tom Beyer | comp. video | | Virginia
Henrico Co. | Latin | | | | Washington
Seattle
Spokane | Japanese FLES
Japanese | % Gesela
Mike Feduk | ITV/video tapes | Kuntz - DE Technology | UNIVERSITY | Y LANGUAGE | INSTRUCTOR | TECHNOLOGY | SITES | |--|---|----------------------------|---|----------------------------| | Wyoming
Casper SD | ر. | | comp. video | | | | | Commercial | l Services | | | High School | Japanese
Russian
Latin I, | , II, III
II, III | SERC/STAR School Grants *
German I, II
Spanish I-III | | | High School
Middle School
Elementary | French I, II G
Languages Around
Spanish K-5 | *
erman
the W | STARNET (TI-IN) *
I, II Japanese I, II Latin I, II
orld Olé Espanol | Spanish I-III | | High School | Russian I | * STEP
Japanese I, II | STEP NETWORK *
I, II Spanish I, II | | | | | International | nal Programs | | | Belgium/UK | Polish | Jacek Iwanski | Email (Macintosh) multimedia
http://users.netmatters.co.uk/dandafores | .media
co.uk/dandafores | | Canada
Alberta
Calgary | Russian Mor.
Russian Lit. | Tom Priestley | compressed video
compressed video | 8 8 | ထ Appendix - E Federally-Funded Programs # Language Resource Centers - HEA Title VI | VMTSGGTTMI | TANCITAGE | TOWTNOO | TECHNOLOGY | SITES | |--|---|--|-------------------|-------| | UNIVERSIII | LANGORGE | CONTROL | | | | | | | | | | CAL/Georgetown | no programs | % Dora Johnson | | | | Iowa State | no programs | % Marcia Rosenbusch | | | | Hawaii | Chinese
Hawaiian
Tagalog
Russian | Steve Fleming
Puakea Nogelmeir
&Teresita Ramos
Irene Thompson | ITV
ITV
ITV | 444 | | Michigan State
Rockford School
Negaunee School | German
Spanish | %India Plough | ITV
ITV | | | Minnesota
Univ. Minn.
Ohio State | Russian
Japanese | % Gary Jahn | ITV
ITV | | | San Diego State | | | | | ### Appendix F ### Distance Education - Survey TO: Language Coordinators Language Resource Center Staff (HEA Title VI) RE: Distant Learning Applications for Language Instruction As one of the current Central States Conference fellows, I am collecting information on different applications of technology used to teach languages at a distance. In addition, I am completing a certification in distance learning from the University of Wisconsin. In order to make recommendations to the CSC members, I need additional information. Could you respond to the following questions, please? Your responses will be included in my report to the CSC Board in late March, 1998. I plan to write an article for ERIC/LL based upon this information. Thank you for your cooperation. ### * COURSE IDENTIFICATION * 1. Are their training programs THAT YOU MUST OFFER which are essential to your organization (CSC or NLRC), but you are unable to justify the cost of bringing the learners in or sending an instructor out to deliver the training? ### TOPICS 2. Are there training programs THAT ARE NOT NOW OFFERED but you are unable to justify the costs associated with bringing the learners in or of sending an instructor out to deliver the training? ### TOPICS 3. Are there training programs that you must offer to many persons throughout your organizations in a short period of time or on very short notice? ### TOPICS 4. Are there programs for which the number of potential learners is so great that you cannot afford to bring them in or send enough instructors out to meet the present need? ### TOPICS | 17 | |--------| | oloc | | Techi | | DE | | I
N | | Kuntz | Undergraduate/FLAS Centers | UNIVERSITY | LANGUAGE | INSTRUCTOR | TECHNOLOGY | SITES | |--------------|----------|------------|---------------------|-------| | | | | | | | Kansas | | | | | | Pennsylvania | Swahili | Awiya Omar | satellite (1997-98) | | Yale # African Studies Centers (NRC - HEA Title VI FY 1997-00) | UNIVERSITY | LANGUAGE | INSTRUCTOR | TECHNOLOGY | SITES | |----------------------|---------------------------------|------------------------|---|--------------------------------| | 1 | | | | | | Boston | | | | | | UC-Berkeley/Stanford | تط | | | | | UCLA | no programs
Hausa R
Wolof | uss Schuh
uss Schuh | CBT lessons
CBT lessons | | | Columbia | | | | | | Florida | | | | | | Illinois | | | | | | Indiana | Zulu | Nhlanhla Thwala | Univ. | Univ. of Witt (SA) | | Ohio State/Ohio | | | | | | Michigan State | no programs | sw. | | | | Wisconsin | ?Swahili | Magdalena Hauner | r comp. video with winnesota /Northwestern2 | o with
Jostorn ² | | | Yoruba I | Antonia Schleicher | | | | | | | | - | According to Kathy Christoph (DoIT-Wisconsin), African language projects are still in planning stage as part of a CIC initiative. 5. Are there programs for which the number of potential learners is so few that you cannot justify the cost associated with forming a class? TOPICS ### * NUMBERS AND LOCATIONS * - 6. Which schools/locations would require or desire distance education programs? SITE NAME LOCATION - 7. In the ideal situation (not considering costs), how many learners would attend each program from each site? PROGRAM # LEARNERS - 8. Are there other organizations that might be interested in purchasing programs or sharing the costs of programs you develop? ORGANIZATION LOCATION PRECEDENT ### * CONDUCIVENESS * - 9. Does your organization employ group decision-making? - 10. Do examples of sharing now exist? EXAMPLE WITH WHOM - 11. Does your organizations have a reputation for innovation and use of new technologies (listservs, voice mail, email, Web page)? EXAMPLE YEAR IMPLEMENTED - 12. Do you have technical staff in telecommunications or language laboratory who would be willing to assist with a project? STAFF EXPERTISE ### * PROGRAM CREATION VS PURCHASE * - 14. Are instructors willing to teach in a new way? EXAMPLES (instructional changes) - 15. Can you allow instructors adequate preparation time to adapt their present programs to distance education delivery? EXAMPLES (preparation time for changes) - 16. Are there subjects that you are required to teach or would like to teach for which
you have one or two qualified instructors, but for which it is difficult to find additional qualified teaching staff? LANGUAGE/COURSE INSTRUCTORS 17. Do you have outstanding instructors who are exceptional in language acquisition and in the classroom and whose talent you would like to share with distant learners? INSTRUCTORS LANGUAGE/COURSE 18. Is there an outstanding instructor(s) whose talents you would like to share with other learners, but who cannot travel without affecting his/her present obligations? INSTRUCTORS LANGUAGE/COURSE ### * PURCHASABLE PROGRAMS * - 19. Are there language programs AVAILABLE for purchase on the topics or languages that you require? - 20. Are the programs which are available of the QUALITY you desire? - 21. Are the programs that you find acceptable and available at a PRICE you can afford? ### * KEY DECISION MAKERS/BARRIERS * 22. Who will review needs and set the priorities for developing or purchasing the programming that you believe necessary? YOU YOUR BOARD/CHAIR COMMITTEE - 23. Who are the key decision makers at each receiving site who will need to approve and support this project? - a. What background information about distance education must you provide to help them make a decision? - 24. Can and will each receiving site devote the space, time, and personnel to handle site facilitation requirements and to assure a good distance learning experience for its students? - 25. What other potential pitfalls can you identify that might prevent the adoption of distance education? - a. What steps can you take to avoid or overcome these pitfalls? ### * MONEY * - 26. Does your organization/institution have various grants available for financing projects? - 27. How is money allocated? TRAINING CURRICULUM DEVELOPMENT **PROJECTS** - 28. What is the financial status of receiving sites? - a. What percent of the cost can these sites share? - 29. How much can you budget to finance start-up costs for equipment and facilities? - 30. What can you afford to spend monthly on a distance education program during the first year? - 31. What amount of money can be budgeted from on-going program needs? - 32. What is the fiscal policy of instruction? - 33. Can you budget additional pay or rewards for instructors who prepare a program for distance education delivery? - 34. Which funding sources are available for program use? STATE FEDERAL FOUNDATIONS 61 ### Kuntz - DE Technology STUDENT FEES DEPARTMENT COMMUNITY SOURCES BUSINESSES OTHERS ### Appendix G ### Site Coordination Check List1 At the K-12 level, the site coordinator's responsibilities may be shared by a language teacher and a media specialist. ### Decision-Making - . Is the language course needed? - . Is the topic concerning language instruction timely? - . Who are the potential students? - . Will the program generate revenue (cost recovery)? ### Preliminary Preparations 1 Year - . Reserve the room with equipment - . Arrange for technical support - . Open project/course file to manage information - . Send license agreement to collaborating schools/districts - Prepare paperwork (purchase orders) - . Establish registration & tuition procedures - Design curriculum with learning coordinator ### Building the Local Event 6 months - . Convene a local panel of experts (language & technology) - . Conduct a "hands-on" workshop with site/language teachers - . Invite local vendors to demonstrate products - . Participate in school book fair or exhibit - . Plan a follow-up field trip to each site - . Arrange for a networking social among language teachers - Solicit door prizes from local business (parents) - . Serve language-related refreshments - . Prepare demo of a lesson for parents, principals, teachers ### Promotion - . Develop direct mail/email brochure (semester prior) - . Mail/distribute brochure (6 weeks prior to registration) - . Develop press releases - . Notify newsletter editor (district) & local newspaper ### Registration prior semester Take & track registration (demographics & minimum numbers) Original concept by Elyse Brady (1996), Teleconferences: Building the local event. Jacksonville, FL: Florida Community College. See also: Joan E. Cybela (1997), Enhancing the educational impact of distance learning experiences at the local level. Madison, WI: University of Wisconsin-Extension. www.uwex.edu/disted/cybela.htm Janann Tyler (1998), Hablamous español! Fargo, ND: Priaire Public Television. ### Kuntz - DE Technology - . Mail press release (4 weeks prior) - . Send confirmation letter to students/parents - . Contact site teacher/coordinator - . Give technology survey to each registrant ### Final Details - . Generate student roster - . Review class responsibilities with remote site teacher - . Name tags for students - Clarify instructions for handout distribution (pre-, during, post-activities) ### Event - . Arrive early - . Post sign of course - . Check out room arrangement, plugs, lighting, heat, air - . Test equipment (audio, visual) - . Telephone/Fax (toll-free line) - . Orient students to any protocol - . Allow for remote site student questions ### Follow-up - . Thank-you letters to sponsors - . Self-evaluation of instruction - . Student evaluation - . Site coordinator/teacher evaluation ### Appendix H ### ACTFL Distance Learning SIG CSC Members ARKANSAS Westark Com. Col. mbieber@systema.westark.edu Bieber, Martha jndavis@comp.uark.edu Davis, James UA-Fayetteville sadhonau@ualr.edu Dhonau, Stephanie UA-Little Rock King, Shirley Arkansas Tech. U. flsk@atuum.atu.edu lewis@lyon.edu Lyon College Lewis, Bart Thomas, Majoice Little Rock COLORADO Haney, Dagmar Pueblo Gatz, Lawrence Metropolitan State glatz@mscd.edu ILLINOIS Battaglia, Tom Downers Grove Cowan, Maria Glenview Garcia, Christa Glen Ellyn Laine, Jennie Naperville Tourvile, Raymond De Kalb dtourvil@niu.edu Wilson, Barbara Carrollton Skokie INDIANA Zupec, Kimberly Cooks, Maria Purdue Univ. marcooks@purdue.edu Simich-Dudgeon, C. Indiana Univ. csimichd@indiana.edu Williams, Mary Indianapolis IOWA Garcia, Eduardo Ames egarcia@iastate.edu O'Brien, Sheila Clarke College sorien@keller.clarke.edu **KANSAS** Armstrong, Penelope Pittsburg parmstro@pittstate.edu Montgomery, Caroine Halstead KENTUCKY Calvert, Berta Louisville Jahnige, Joan jjahnige@ket.org Lexington Latkovski, Stephanie Louisville slatk@iglou.com KET jsmith@ket.org Smith, Jane Styles, Ruth KET rstyles@ket.org Welch, Thomas Nicholasville twelch@jessamine.k12.ky.us lworley@pop.uky.edu Worley, Linda U. Kentucky MICHIGAN Casady-Bowen, Nancy Houghton King, Melissa Farmington MINNESOTA Bemidji State nerickson@vax1.bemidji.msus.edu Erickson, Nancy cpetters@d.umn.edu Pettersen Cheryl St. Cloud State U. pvanburen@stcloud.msus.edu VanBuren Phylis MISSOURI St. Louis royaltis@worldnet.att.net Durante de Stroup, A. Fortuny, Delores Branson U. of Missouri Shields, Christine shodanka@mo.net Tarnowski, Knut Central Methodist Col. Wahlers, Eldon St. Charles NEBRASKA Caniglia, Kimberly Omaha eharris@imcedu.ord Harris, Elaine Lincoln zouton@esu6.esu6.k12.ne.us Louton, Zoe Beatrice Moeller, Aleidine UN-Lincoln ameoller@uninfo.unl.edu NORTH DAKOTA Aarhus, Sonja Wilton babb@sendit.nodak.edu Minot Babb, Valorie jtyler@lansford.nodak.net Tyler, Janaan Lansford OHIO rberg@nike.heidelberg.edu Heidelerg College Berg, Robert mhaas@kent.edu Haas, Margaret Larmeu, Paul Sinclair Com. Col. plarmeu@sinclar.edu Columbus SCC llatoja@cougar.coltate.cc.oh.us Latoja, Luis marshall@dayton.net Marshall, Assunta Dayton mmend@uoft2.utoledo.edu Menendez, Mary Perrysburg Dayton Moyler, Carl J.Carroll U. mpereszlenyi@jcvaxa.jcu.edu Pereszlenyi-Pinter, M. Columbus Twarog, Leon SOUTH DAKOTA Leibiger, Carol U. South Dakota cleibige@sundance.usd.edu TENNESSEE Forester, Sandra Knoxville Hughes, Todd hughestf@ctrvax.vanderbilt.edu Vanderbilt U. Leppiq, Linda Knoxville lleppig@learningio.com mkmadiga@king2.king.bristol.tn King College Madigan, Kathleen Peel, Michael Collegedale Academy peel@southern.edu djyoung@utk.edu U. Tennessee Young, Dolly WISCONSIN Hasler, Stephanie Reedsburg mkasum@acs.stritch.edu Kasum, Mary Thiensville kuntz@doit.wisc.edu Kuntz, Patricia MATC/MMSD/UW Sotomayor, Maria Milwaukee 12/97 ### Appendix I ### CSC State Organizations ### **ARKANSAS** Arkansas Foreign Language Teachers Association DOE - Susan Grier griers@arkedu.k12.ar.us ### COLORADO Colorado Congress of Foreign Language Teachers DOE - Evelyna Donnelly ### ILLINOIS ### INDIANA Indiana Foreign Language Teachers Association DOE - Walter Bartz wbartz@ideanet.doe.state.in.us ### IOWA Iowa Foreign Language Asociation DOE - Paul Hoekstra phoekst@max.state.ia.us ### KANSAS ### KENTUCKY Kentucky Council on the Teaching of Foreign Languages DOE - Lou Dillard ### **MICHIGAN** Michigan Foreign Language Association ? ### MINNESOTA Minnesota Council on the Teaching of Languages and Cultures ? ### MISSOURI Foreign Language Association of Missouri DOE - Joel Judd jjudd@mail.dese.state.mo.us ### **NEBRASKA** Nebraska Foreign Language Association DOE - Mel Nielsen Marie Trayer mtrayer@esu3.eu3.k12.ne.us 67 Kuntz - DE Technology NORTH DAKOTA Foreign Language Association of North Dakota http://www.jc.edu/~stevenso.fland.html DOE - ? Valorie Babb OHIO Ohio Foreign Language Association http://www.infinet.com/autremot/ofla.htm DOE - Virginia Ballinger ae-ballinger@ode.ohio.gov SOUTH DAKOTA South Dakota Foreign Language Association DOE - Connie Colwill TENNESSEE Tennessee Foreign Language Teachers Association DOE - Katherine Pugh WISCONSIN Wisconsin Association of Foreign Language Teachers http://www.execpc.com/~ehannan/waflt2.html DPI - Paul Sandrock Madeline Uraneck (Japanese) uranema@mail.state.wi.us sandrsp@mail.state.wi.us ### Appendix J ### LCTL Organizations National Council of Orangizations of Less Commonly Taught Languages http://www.councilnet.org % National Foreign Language Center, 1619 Massachusetts Ave., NW, Suite 400, Washington, DC 20036 (202) 667-8100 fax
(202) 667-6907 David Maxwell dmaxwell@mail.jhuwash.jhu.edu cwingold@mail.jhuwash.jhu.edu African Language Teachers Association American Association of Teachers of Arabic American Association of Teachers of Korean American Association of Teachers of Slavic and East European Languages American Association of Teachers of Turkic Languages American Council of Teachers of Russian Association of Teachers of Japanese Cantonese Language Association Chinese Language Association for Secondary/Eementary Schools Chinese Language Teachers Association Council of Teachers of Southeast Asian Languages National Association of Professors of Hebrew National Association of Self-Instructional Language Programs North American Association of Teachers of Czech National Council of Secondary Teachers of Japanese Norwegian Teachers Association of North America South Asian Language Teachers Association ### 1997 Participants from CSC Region | <u>Institution</u> | <u>Participant</u> | <u>Language</u> | |---|--|---------------------------------------| | ARKANSAS
COLORADO
ILLINOIS | | | | Gendale HS Math & Sci. Aca. Illinois, U/C INDIANA | Janet Akaike-Toste
Husen, Julia
Pandhariapande, R. | Japanese
Russian
Hindi/Sanskrit | | Indiana Univ. | Watt, Yasuko | Japanese | | Iowa, U. | Everson, Michael
Ke, Chuanren | Chinese/Japanese
Chinese | | KANSAS
KENTUCKY
MICHIGAN | | | | Michigan, U. | Broos, Antonius
Coffin, Edna
Dwyer, David | Dutch
Hebrew
(African) | | Kalamazoo C.
MINNESOTA | Chu, Madeline | Chinese | | Minnesota, U. | Ilieva, Gariela
Janus, Louis
Stenson, Nancy | Hindi
Norwegian
Irish | | NEBRASKA
NORTH DAKOTA
OHIO | | | | Ohio State U. | Alosh, Mahdi
Park, Chaneung | Arabic
Korean | | SOUTH DAKOTA
TENNESSEE
WISCONSIN | | | | Madison MetrSD | Kotenbeutel, Claire
Kuntz, Patricia | Chinese
(African) | | Wisconsin, Mad | Andreasson, A-M Brenner, Rachel Compton, Carol Cowell, Dustin Hauner, Magdalena McGloin, Naomi Mirkin, Bilha Morahg, Gilead Rafferty, Ellen Rifkin, Benjamin Schamiloglu, Uli Schleicher, Antonia Taylor, Yolanda Verma, Manindra Yuchtman, Haya | Dutch
Hindi
Hebrew | | Wisconsin, Mil | Mazor, Yair | Hebrew | Kuntz - DE Technology ### Appendix K # Instructional Design Timetable | Course Development | Person Responsible | Date | Days Reg. | |--|--------------------|-------------|-----------| | Identify your audience | | | 250 | | Determine course objectives | | | 250 | | Request department approval | | | 240 | | Form DE team | | | 240 | | Select/create lesson plan | | | 200 | | Select technology for instruction | | | 180 | | Design/select visuals | | | 06 | | Create/modify evaluation | | | 82 | | Hold first rehearsal on mock students | | | 40 | | Fine-tune course materials | | | 30 | | Arrange final rehearsal | | | 10 | | Instructor Training Pe | Person Responsible | <u>Date</u> | Days Reg. | | Select primary/alternate instructor | | | 95 | | Train instructors on teaching with tech. | | | 70 | | Hold site instructor orientation | | | 40 | සු # JEST COPY AVAILABLE | Kuntz - DE Technology | | | 71 | |---|---------------------------|------|-------------------------| | Hold first rehearsal on mock students | | | 40 | | Arrange final rehearsal | | | 10 | | Have instructors travel to sites | | | 10 | | Registration & Administration | <u>Person Responsible</u> | Date | Days Reg. | | Market course to potential students | | | 250 | | Prepare cost analysis | | | 245 | | Submit proposal for funding | | | 240 | | Identify remote sites/facilitator | | | 100 | | Generate tentative student list by site | | | 45 | | Implement learner support system at site | | | 40 | | Mail remote site packets | | | 20 | | Hold audio conference with site facilitator | | | 20 | | Create list of actual students | | | 10 | | Establish connectivity each day | | | 1 hr. | | Collect evaluations | | | last day | | End-of-project review with DE Team | | | 10 days
after course | | Post-course review meeting | | | 14 days
after course | ### Appendix L ### CIC - Learning Technology Initiative (Committee on Institutional Cooperation) http://www.cic.net/CIC/LTI | Institution | Computer Division Conta | ct | |-------------|-------------------------|----| | | | | Chicago, Univ. of Joel Mamretti Illinois, Univ. of (Chicago) Gene Ruoff Illinois, Univ. of (Urbana/Champaign) Chung Laung Lieu Indiana University Jeremy Dunning Iowa, Univ. of John Folkins/Leslie Schrier Michigan, Univ. of Carl Berger Michigan State Univ. Paul Hunt Minnesota, Univ. of Donald Riley Northwestern Univ. Robert Taylor Ohio State Univ. Robert Arnold Pennsylvania State Univ. John Harwood Purdue University George Van Scoyoc Wisconsin, Univ. of (Madison) Kathy Christoph/Read Gilgen Wisconsin, Univ. of (Milwaukee) Jessica Wirth ### * Languages Planned * ### <u>Languages</u> <u>Institutions</u> Ancient Egyptian Michigan & Chicago Hindi Michigan & Chicago Portuguese Northwestern & Chicago Swahili Northwestern, Minnesota, Wisconsin ### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ### REPRODUCTION RELEASE | | (Specific Document) | , | | | |--|--|--|--|--| | I. DOCUMENT IDENTIFICATIO | N: | | | | | Title: DISTANCE EDUCATION TECHNO | DLOGY FOREIGN LANGUAGE | INSTRUCTION I | N THE CENTRAL STATES | | | Author(s): KUNTZ, Patricia S. | <u> </u> | | · | | | Conference paper? X yes no | (Please note conference | : | | | | Central States Conference | 26 March 1998 |) | Publication Date: | | | 3 * * * | | | 1998 | | | II. REPRODUCTION RELEASE | | | | | | In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, <i>Resources in Education</i> (RIE), are usually made available to users in microfiche, reproduced paper copy and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign at the bottom of the page. | | | | | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below will affixed to all Level 2A documents | be | The sample sticker shown below will be affixed to all Level 28 documents | | | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE A DISSEMINATE THIS MATERIAL I MICROFICHE. AND IN ELECTRONIC I FOR ERIC COLLECTION SUBSCRIBER HAS BEEN GRANTED BY | N
MEDIA | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN ROFICHE ONLY HAS BEEN GRANTED BY | | | Sample | | _ | sample | | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCE INFORMATION CENTER (ERIC | CES - | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | | 1 | 2A | 2B | | | | Level 1 | Level 2A | | Level 2B | | | х | | | |
| | Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g., electronic) and paper copy. | Check here for Level 2A release, permitting rep
and dissemination in microfiche and in electron
for ERIC archival collection subscribers of | nic media ren | Check here for Level 2B release, permitting roduction and dissemination in microfiche only | | | Docum
If permission to r | nents will be processed as indicated provided reprodu
eproduce is granted, but no box is checked, documen | iction quality permits.
its will be processed at Leve | st 1. | | | The second above, reproduction no | urces Information Center (ERIC) nonexclus
m the ERIC microfiche or electronic me
e copyright holder. Exception is made for
ors in response to discrete inquiries. | MIA NV DAMONDE AMAR | then EDIC amplement and the southern | | | Sign Signature: | P | Printed Name/Position/Title: | | | | here, > Collection Collecti | ins, | Kuntz, Patric | | | | please Madison Area Technical | • | elephone; | FAX: | | | Madison Metropolitan S | ochool District | Minter macc. wi | sc.ed Rate: 28 March 1998 | |